Mission Statement The Harris County Juvenile Probation Department is committed to the protection of the public utilizing intervention strategies that are community-based, family-oriented, and least restrictive while emphasizing responsibility and accountability of both parent and child. #### Core Values We value the belief that everyone is to be treated with dignity and respect. We value the belief that each person has innate worth, dignity, and the capacity for positive change. We value services that are ethical, effective, and culturally competent. We value and promote a positive image of the department, employees, and our role within the community. We value an environment that promotes initiative, productivity, teamwork, and professional growth. We value an atmosphere which stresses tolerance and is free of discrimination. We value developing collaborative efforts with judicial, legislative, and community partners. On the Cover: Judge Dena Fisher and Cristina Cortez Throughout the HCJPD annual report, you will find stories of former juvenile justice involved youth who have created their own "New Chapters" of positive futures for themselves. Cristina Cortez, page 4. Joe Campo, page 8 Damon Walker, page 9 Rene Lugo, page 12 James Odom, page 16 Trevon Thomas, page 17 On the Back: Henry Gonzales and Rene Lugo # Harris County Commissioners Court The Harris County Commissioners Court is a five-member elected body responsible for the general administration of county business. As a county agency, the Juvenile Probation Department receives most of its annual budget from the Commissioners Court. In CY 2018, \$77,084,126.45 was allocated for staff salaries, direct client services, county facilities and general operating expenses. The Commissioners Court also determines county personnel regulations and sets operational guidelines followed by the department. Commissioners Court support enables the Juvenile Probation Department to provide services to thousands of at-risk youth and their families each year. The members of Commissioners Court are as follows: Lina Hidalgo Harris County Judge Rodney Ellis Commissioner, Precinct One Adrian Garcia Commissioner, Precinct Two Steve Radack Commissioner, Precinct Three R. Jack Cagle Commissioner, Precinct Four # 2018 Juvenile Board Judge Ed Emmett Harris County, Chairperson Judge Glenn Devlin 313th District Court Judge John F. Phillips 314th District Court Judge Michael Schneider 315th District Court, Vice Chairperson, Secretary Judge Bill Burke 189th Civil District Court Judge Lisa Millard 310th District Court Judge Don Coffey Harris County Justice of the Peace Court (Precinct 3, Place 2) Judge Denise Bradley 262nd Criminal District Court # Harris County Juvenile Board The Harris County Juvenile Board is the governing body of the Juvenile Probation Department. It also serves as the school board for the Juvenile Probation Excel Academy Charter School. As mandated by state statute, the Juvenile Board monitors all of the department's programs, institutional services and residential placement facilities. The board also sets administrative policies and approves the department's annual budget prior to submission to Commissioners Court. Lina Hidalgo Harris County, Chairperson Natalia Oakes 313th District Court Michelle Moore 314th District Court Leah Shapiro 315th District Court, Vice Chairperson, Secretary Julia Maldonado 507th Family District Court Tonya Garrison 157th Civil District Court Jo Ann Delgado Harris County Justice of the Peace Court (Precinct 2, Place 1) Judge Danilo LaCayo 182nd Criminal District Court # Associate Judges William Thursland 313th District Court Eric Andell 314th District Court Dena Fisher 315th District Court Samantha Davis Detention Referee ## Letter from the Chief Like people, any organization is made up of different chapters and for the Harris County Juvenile Probation Department, it too begins a new chapter. This new chapter consists of new leadership with a new Executive Director, new Juvenile Court Judges, and a new Juvenile Board chaired by a new County Judge. As the department turns the page to this new chapter, I am excited to be a part of writing this next chapter as Executive Director alongside staff who at every level strive to go above and beyond to make a difference in the lives of the children we work with. I am enthused to work with our new judges, associate judges and Juvenile Board to create transition and change that comes with every new chapter. I look forward to the contributions of many other juvenile justice professionals who each play a vital role throughout our story. This next chapter cannot be written without the participation of so many youth serving partners who many times serve as an agent for change in the stories of our youth. Finally, no future chapter can be written without the support of the various organizations and individuals who help us push past those difficult pages assisting our move onto new and exciting ones. As you will read in the stories in this report, the previous chapters of our department are well represented by individuals and organizations who helped pen the "next chapter" of these young people's lives. As the department's new Executive Director I hope to not only continue the legacy of this great organization, but to also be a part of enhancing Harris County's Juvenile Justice System. Henry Gonzales Executive Director # 2018 Expenditures ### 2018 HARRIS COUNTY JUVENILE PROBATION DEPARTMENTAL STATISTICS | HARRIS COUNTY | | | |---|----------|----------------| | Harris County General Fund | \$ | 77,084,126.45 | | Juvenile Supervision Fees | \$ | 85,396.54 | | Family Protection Fees | \$ | 32,954.48 | | TRIAD | \$ | 1,923,529.81 | | | \$ | 79,126,007.28 | | | Ψ | 70,120,007.20 | | STATE | | | | TJJD - State Financial Assistance | \$ | 16,158,413.81 | | TJJD - Leadership Academy | \$ | 921,241.51 | | TJJD - Special Needs Diversionary (TCOOMMI) | \$ | 271,250.68 | | TJJD- Regional Service Enhancement Projects | \$ | 10,418.63 | | TJJD- Global Youth Services Day | \$ | 300.00 | | Juvenile Probation Equipment Fund | \$ | 12,222.00 | | Regional Juvenile Mental Health Services | \$ | 13,065.00 | | CJD - Growing Independence Restoring Lives | \$ | 51,202.15 | | | \$ | 17,438,113.78 | | | Ψ | 17,400,110.70 | | PRIVATE | | | | State Farm - Roc the Mic, Rock the Music | \$ | 7,994.10 | | Houston Endowment | \$ | 268,531.38 | | Whole Kids Foundation | \$ | 345.71 | | Whole rude realisation | \$ | | | | ф | 276,871.19 | | FEDERAL | | | | Title IV-E | \$ | 570,921.75 | | Girls Inspiring Future Triumphs (GIFT) | \$ | 4,352.85 | | Personal Responsibility Education Program | \$ | 62,500.00 | | NSLP Equipment Assistance | φ
\$ | 31,231.96 | | - Equipment Assistance | | | | | \$ | 669,006.56 | | FEDERAL/STATE/OTHER | | | | JJAEP Programs and Charter School | \$ | 8,643,892.98 | | - Trograms and onarter scrioor | | | | | \$ | 8,643,892.98 | | TOTAL 0040 EVDENDITUDES | . | 100 150 001 70 | | TOTAL 2018 EXPENDITURES | Ą | 106,153,891.79 | | JPD Expenditures without | | | | JJAEP/Charter School | \$ | 97,509,998.81 | | | \$ | 97,509,998.81 | | | | , , | ### COMPARISON: 2018 - 2017 EXPENDITURES # Referral Data 2018 | REFERRALS | REFERRALS FOR FEMALES BY ETHNICITY AND AGE | | | | | | | | | | | |-------------------|--|----------|-----------|-------|-------|--|--|--|--|--|--| | AGE | African
American | Hispanic | Caucasian | Other | TOTAL | | | | | | | | 10 | 2 | 3 | 1 | 0 | 6 | | | | | | | | 11 | 18 | 15 | 12 | 0 | 45 | | | | | | | | 12 | 53 | 54 | 21 | 3 | 131 | | | | | | | | 13 | 136 | 82 | 56 | 2 | 276 | | | | | | | | 14 | 202 | 163 | 76 | 2 | 443 | | | | | | | | 15 | 273 | 219 | 123 | 8 | 623 | | | | | | | | 16+ | 459 | 336 | 204 | 17 | 1,016 | | | | | | | | FEMALES SUB-TOTAL | 1,143 | 872 | 493 | 32 | 2,540 | | | | | | | | REFERRAI | REFERRALS FOR MALES BY ETHNICITY AND AGE | | | | | | | | | | | | |-----------------|--|----------|-----------|-------|--------|--|--|--|--|--|--|--| | AGE | African
American | Hispanic | Caucasian | Other | TOTAL | | | | | | | | | 10 | 18 | 12 | 13 | 0 | 43 | | | | | | | | | 11 | 46 | 38 | 16 | 0 | 100 | | | | | | | | | 12 | 114 | 129 | 69 | 2 | 314 | | | | | | | | | 13 | 267 | 244 | 143 | 8 | 662 | | | | | | | | | 14 | 583 | 475 | 217 | 6 | 1,281 | | | | | | | | | 15 | 920 | 739 | 337 | 19 | 2,015 | | | | | | | | | 16+ | 1,977 | 1,532 | 590 | 22 | 4,121 | | | | | | | | | MALES SUB-TOTAL | 3,925 | 3,169 | 1,385 | 57 | 8,536 | | | | | | | | | GRAND TOTAL | 5,068 | 4,041 | 1,878 | 89 | 11,076 | | | | | | | | | REFERRING AGENCY | | | | | | | | | | | |-----------------------------|--------|--|--|--|--|--|--|--|--|--| | AGENCY | TOTAL | | | | | | | | | | | Baytown Police Department | 199 | | | | | | | | | | | Constable's Office | 732 | | | | | | | | | | | Harris County Sheriff | 747 | | | | | | | | | | | Houston Police Department | 2,023 | | | | | | | | | | | Juvenile Probation Officer* | 2,829 | | | | | | | | | | | Other | 1,348 | | | | | | | | | | | Pasadena Police | 145 | | | | | | | | | | | Schools | 3,053 | | | | | | | | | | | TOTAL | 11,076 | | | | | | | | | | ^{*} Referrals representing Juvenile Probation Officer include administrative actions, early termination of probation, and request for change in custody. Referrals are not limited to violations of probation and/or detention. | OFFENSE SEVERI | TY | |------------------|--------| | Felonies | 2,097 | | Misd. A/B | 4,724 | | Misd. C/Less | 835 | | CHINS | 203 | | Admin. Actions** | 3,217 | | TOTAL | 11,076 | ^{**} Administrative Actions may include events such as: motion to modify, hold as material witness, request for change in custody, and/or motion for release and transfer. Actions or events not limited to these categories. # Referral Data 2018 | RE | FERRALS | BY SCHOOL | DISTRICT | | |
-------------------------------|---------------------|-----------|-----------|-------|--------| | SCHOOL DISTRICT | African
American | Hispanic | Caucasian | Other | TOTAL | | Aldine | 355 | 361 | 67 | 1 | 784 | | Alief | 277 | 233 | 45 | 4 | 559 | | Channelview | 15 | 43 | 22 | 0 | 80 | | Clear Creek | 44 | 35 | 44 | 5 | 128 | | Conroe | 7 | 6 | 15 | 0 | 28 | | Crosby | 8 | 11 | 14 | 0 | 33 | | Cypress-Fairbanks | 422 | 296 | 175 | 7 | 900 | | Deer Park | 3 | 22 | 31 | 0 | 56 | | Fort Bend | 32 | 21 | 4 | 4 | 61 | | Galena Park | 73 | 118 | 22 | 0 | 213 | | Goose Creek | 58 | 108 | 77 | 0 | 243 | | Houston | 1,889 | 1,122 | 308 | 23 | 3,342 | | Huffman | 3 | 1 | 9 | 0 | 13 | | Humble | 142 | 41 | 78 | 10 | 271 | | Katy | 97 | 67 | 107 | 8 | 279 | | Klein | 215 | 106 | 106 | 3 | 430 | | La Porte | 12 | 15 | 41 | 1 | 69 | | Pasadena | 101 | 334 | 110 | 1 | 546 | | Richard Milburn Academy | 3 | 20 | 2 | 0 | 25 | | Sheldon | 45 | 23 | 16 | 0 | 84 | | Southwest School | 7 | 13 | 11 | 0 | 31 | | Spring | 369 | 67 | 38 | 1 | 475 | | Spring Branch | 37 | 192 | 56 | 5 | 290 | | Stafford | 5 | 0 | 4 | 0 | 9 | | Texans Can Academies | 112 | 61 | 12 | 0 | 185 | | Tomball | 6 | 8 | 23 | 0 | 37 | | Waller | 8 | 4 | 10 | 0 | 22 | | Charter Schools | 72 | 58 | 16 | 1 | 147 | | GED Program | 72 | 85 | 25 | 0 | 182 | | Private/Parochial | 22 | 22 | 33 | 2 | 79 | | Out of County | 172 | 120 | 104 | 2 | 398 | | College/University | 3 | 2 | 2 | 0 | 7 | | Home School | 59 | 60 | 54 | 1 | 174 | | H C Education Dept | 4 | 1 | 4 | 0 | 9 | | Juvenile Board Charter School | 15 | 26 | 3 | 0 | 44 | | In transition-not enrolled | 51 | 34 | 14 | 0 | 99 | | Not Available | | | | | 744 | | TOTAL | 4,815 | 3,736 | 1,702 | 79 | 11,076 | | | | | | | | "Sometimes our lives have to be completely shaken up, changed, and rearranged to relocate us to the place we are meant to be" - unknown - # Joe Campos After my parents' divorce, I went back and forth between homes. My stepmom was physically abusive, so CPS got involved and gave my father two options; either he signs his rights away, or his wife goes to prison. He signed away his rights, so I returned to my mom. I found love and respect only in the streets, so I left home when I was 14. Hating life and everyone, I turned to violence, drugs and gangs. Many friends died because of gang activity or violence. To this day, I can't stand the smell of roses - they remind me of death because funerals were the only time I smelled flowers. I was detained at the Harris County Juvenile Detention Center. With so much anger and bitterness inside, and having been told I may be sentenced to TYC or TDC, I attempted suicide in my cell. The day before my court hearing, JJ Ramirez, with Save Our Streets Ministries, came to my hearing to see if I could be sent to the SOS Ministries Boys Home. I was sent there on one year probation! While at the Boys Home, I was sent to the Bryan ISD alternative school. My grades went from straight F's to straight A's. I received an academic excellence award, and I went to state three times on the wrestling team - even qualified for nationals! After my probation was over, I stayed in Bryan ISD, and became the first in my family to graduate. A friend that I lived with in the streets is currently doing a life sentence for murder. If I had gone back to Houston after completing probation, I'm sure I'd be in jail or in a coffin. I joined the United States Navy in 2001, and after 7 years of active service, am now in the Reserves. I'm the Vice President for a 501 (c)3 organization called College Education Development Fund. I received a BA in Theology in 2012, and a Bachelor's in Business Administration in 2014, on full scholarship. I have been blessed with several careers, and now I'm a successful entrepreneur. I volunteer with incarcerated juveniles and adults and with local ministries, in addition to being the Director of Outreach and Evangelism for Aldersgate Church. Since November 4th, 1995, my life has not been the same! From carrying a gun to school to carrying my bible to school; from hate to love! Still reaching the youth everywhere I go. As a Christian Hip/Hop artist, Livin' Proof, I perform for church and neighborhood communities. # Offense Data 2018 | OFFENSE PER REFERRAL | 2017 - 2018 | | |-------------------------------------|-------------|--------| | OFFENSE | 2017 | 2018 | | Homicide | 10 | 16 | | Arson | 28 | 25 | | Assault - Felony | 289 | 408 | | MA/MB | 853 | 1,140 | | Sexual Assault | 100 | 106 | | Robbery | 404 | 390 | | Burglary | 258 | 168 | | Theft - Felony | 118 | 97 | | MA/MB | 726 | 610 | | Auto Theft | 24 | 24 | | Unauthorized Use of a Motor Vehicle | 218 | 216 | | Drugs - Felony | 54 | 148 | | MA/MB | 1,054 | 1,162 | | Mischief - Felony | 36 | 45 | | MA/MB | 179 | 197 | | Evade/Resisting Arrest - Felony | 135 | 124 | | MA/MB | 527 | 422 | | DWI - MA/MB | 11 | 13 | | Trespass - MA/MB | 420 | 388 | | Other - Felony | 202 | 330 | | MA/MB | 519 | 788 | | SUB-TOTAL | 6,165 | 6,817 | | Assault - MC | 9 | 7 | | Theft - MC | 4 | 7 | | Drugs - MC | 1 | 4 | | Other - MC | 12 | 21 | | Disorderly Conduct | 7 | 1 | | City Ordinance Violations | 5 | 3 | | Violations of Probation | 1,112 | 767 | | SUB-TOTAL | 1,150 | 810 | | Runaways - CHINS * | 206 | 165 | | Other CHINS * | 1 | 42 | | TYC Runaways | 9 | 25 | | Administrative Actions ** | 3,525 | 3,217 | | SUB-TOTAL | 3,741 | 3,449 | | TOTAL | 11,056 | 11,076 | ^{*} Children in need of supervision. ^{**} Administrative Actions may include offenses such as: motion to modify, hold as material witness, request of change in custody, motion for release and transfer. Offenses not limited to these categories. ### Offense Data 2018 | OFFENSE PER ADMISSION
2017 - 2018 | | ON | |--------------------------------------|-------|-------| | OFFENSE | 2017 | 2018 | | Murder | 5 | 18 | | Arson | 23 | 24 | | Assault | | | | Felony | 284 | 478 | | Misd. A/B | 549 | 605 | | Sexual Assault | 95 | 100 | | Robbery | 403 | 398 | | Burglary | 172 | 101 | | Theft | | | | Felony | 85 | 89 | | Misd. A/B | 262 | 210 | | Misd. C | 0 | C | | Auto Theft | 19 | 18 | | Unauthorized Use of a Motor Vehicle | 181 | 160 | | Drugs | | | | Felony | 36 | 32 | | Misd. A/B | 249 | 220 | | Mischief | | | | Felony | 12 | 26 | | Misd. A/B | 82 | 80 | | Evade/Resisting Arrest | | | | Felony | 108 | 102 | | Misd. A/B | 258 | 222 | | DWI - Misd. A/B | 1 | 3 | | Trespass | 181 | 161 | | Other | | | | Felony | 131 | 255 | | Misd. A/B | 311 | 576 | | Misd. C | 0 | 1 | | Disorderly Conduct | 1 | C | | City Ordinance | 3 | C | | Violation of Probation | 822 | 565 | | Runaway* (CHINS) | 50 | 51 | | TJJD Runaways | 10 | 23 | | Administrative Actions | 130 | 101 | | TOTAL | 4,463 | 4,624 | ^{*} Children in need of supervision (status offenses) Includes diverted youth # **Damion Walker** My name is Damion JaDonne Walker. I was arrested at age 16, and later certified as an adult. My experience in the Juvenile Justice System was frightening in some ways, yet also encouraging. I was frightened because I was facing a long sentence for my crimes. However, the experience was encouraging because I was able to learn from the teachers, and I was able to get back to education as a result of being arrested and incarcerated. After I received my GED in the Texas Department of Criminal Justice (TDCJ), I went on to enroll in Alvin Community College, and earned an Associate's Degree and Trade Certificate in Horticulture. While incarcerated, I participated in other educational opportunities such as Windham classes, countless seminars, and Toastmasters International, where I was elected president. After 17 years of incarceration, I was released, and I enrolled into the University of Houston. I earned a B.A. in Broadcast Journalism with a Minor in Management, Supervision and Leadership. I recently graduated from the Anthony Graves Smart Justice Speakers Bureau, a certificate program at Texas Southern University. I have participated in other educational opportunities since my release. It's clear to see that Education has transformed my life. That process began for me in the Juvenile Justice System and TDCJ, with the teachers that invested in me. ^{*} Youth can have multiple admissions for an offense. # Admissions to Detention Data 2018 | | ADMISSIONS TO DETENTION BY MONTH AND AGE* | | | | | | | | | | | | | | |-------|---|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------|--------| | AGE | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | % | | 10 | 0 | 4 | 2 | 3 | 6 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0.3% | | 11 | 1 | 7 | 4 | 5 | 7 | 1 | 2 | 5 | 5 | 6 | 6 | 4 | 53 | 1.1% | | 12 | 7 | 26 | 13 | 25 | 20 | 18 | 5 | 6 | 12 | 16 | 7 | 6 | 161 | 3.5% | | 13 | 32 | 62 | 52 | 67 | 43 | 22 | 24 | 22 | 31 | 32 | 20 | 29 | 436 | 9.4% | | 14 | 44 | 87 | 78 | 84 | 98 | 48 | 41 | 49 | 55 | 83 | 54 | 46 | 767 | 16.6% | | 15 | 107 | 131 | 110 | 144 | 134 | 88 | 94 | 85 | 91 | 97 | 81 | 70 | 1,232 | 26.6% | | 16+ | 139 | 186 | 172 | 212 | 181 | 156 | 137 | 157 | 131 | 196 | 154 | 138 | 1,959 | 42.4% | | TOTAL | 330 | 503 | 431 | 540 | 489 | 334 | 303 | 324 | 325 | 430 | 322 | 293 | 4,624 | 100.0% | | | | AD | MISSIO | NS TO I | DETENT | TION BY | Y MONT | TH, ETH | NICITY | AND G | ENDER ³ | * | | | |---------------------|-----|-----|--------|---------|--------|---------|--------|---------|--------|-------|--------------------|-----|-------|--------| | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | % | | African
American | | | | | | | | | | | | | | | | FEMALE | 28 | 66 | 61 | 57 | 49 | 32 | 39 | 45 | 33 | 50 | 46 | 28 | 534 | 11.5% | | MALE | 145 | 186 | 170 | 218 | 173 | 137 | 99 | 119 | 135 | 174 | 121 | 117 | 1,794 | 38.8% | | SUB-TOTAL | 173 | 252 | 231 | 275 | 222 | 169 | 138 | 164 | 168 | 224 | 167 | 145 | 2,328 | 50.3% | | Hispanic | | | | | | | | | | | | | | | | FEMALE | 24 | 37
| 27 | 34 | 29 | 22 | 22 | 32 | 24 | 35 | 21 | 20 | 327 | 7.1% | | MALE | 84 | 129 | 111 | 146 | 148 | 101 | 99 | 87 | 89 | 111 | 91 | 82 | 1,278 | 27.6% | | SUB-TOTAL | 108 | 166 | 138 | 180 | 177 | 123 | 121 | 119 | 113 | 146 | 112 | 102 | 1,605 | 34.7% | | Caucasian | | | | | | | | | | | | | | | | FEMALE | 11 | 15 | 13 | 17 | 25 | 14 | 15 | 12 | 9 | 9 | 6 | 7 | 153 | 3.3% | | MALE | 38 | 64 | 45 | 66 | 62 | 26 | 28 | 27 | 32 | 49 | 35 | 33 | 505 | 10.9% | | SUB-TOTAL | 49 | 79 | 58 | 83 | 87 | 40 | 43 | 39 | 41 | 58 | 41 | 40 | 658 | 14.2% | | Other | | | | | | | | | | | | | | | | FEMALE | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 2 | 2 | 1 | 1 | 0 | 10 | 0.2% | | MALE | 0 | 5 | 3 | 1 | 3 | 1 | 1 | 0 | 1 | 1 | 1 | 6 | 23 | 0.5% | | SUB-TOTAL | 0 | 6 | 4 | 2 | 3 | 2 | 1 | 2 | 3 | 2 | 2 | 6 | 33 | 0.7% | | GRAND
TOTAL | 330 | 503 | 431 | 540 | 489 | 334 | 303 | 324 | 325 | 430 | 322 | 293 | 4,624 | 100.0% | ^{*} Youth may be counted multiple times if a youth had multiple admissions within the noted time period. Includes diverted youth. Definition of Detention: Detention is the temporary and safe custody of juveniles. Generally, secure detention should be utilized for youth who, by nature of their offense(s) or conduct, are found to be a danger to self/others, or are believed to be a flight risk. Less restrictive alternatives to secure detention are preferred. ### **Intake Court Services Division** The Intake Court Services Division is the initial point of contact for youth and families who become involved with the Harris County Juvenile Probation Department. A wide array of family-oriented, early intervention and prevention services are provided to youth referred to the TRIAD Prevention Program and the Deferred Prosecution program. In addition, there are several alternatives to detention that are utilized for qualifying youth. For youth charged with a Class B Misdemeanor or above, and petitioned to appear in court, the division is responsible for preparing a comprehensive profile of the youth to aid the judges in determining a suitable outcome to their case. #### INTAKE SCREENING Intake screening is located at the Juvenile Justice Center and serves as a 24-hour intake for the Juvenile Probation Department. Harris County law enforcement and an intake officer screen youth, who are charged with a Class B Misdemeanor or above; the youth ages are between 10-17 years old. Intake officers utilize a detention risk assessment (RAI) to determine whether a youth is to be brought into custody or released to a parent/guardian. If it is determined the youth is brought into custody, the youth will appear for a probable cause detention hearing by an associate judge. Intake officers also provide families with resources within their community to address their individual needs. #### **COURT SERVICES** Once the District Attorney's office has filed a petition, Court Services staff prepare a comprehensive profile of the youth and family. A detailed court report is used along with other information, including the Positive Achievement Change Tool (PACT) to aid the judge in determining a suitable disposition. Juveniles found to have engaged in delinquent conduct may either be placed under rules of probation at home with a parent/guardian, in a county residential facility, private residential facility, or committed to the Texas Juvenile Justice Department (TJJD). #### **COURT ACTIVITY** | COURT DECISIONS | YOUTH
REPRESENTED | |------------------------------------|----------------------| | Certification | 17 | | Certification Denied | 1 | | Certification Reversed | 1 | | CPS Involvement | 27 | | Deferred Adjudication | 1,813 | | Dismissed / Non-Suit | 2,525 | | Early Termination of Probation | 253 | | Not Found CHINS or Delinquent | 2 | | Passed | 459 | | Passed/Writ | 296 | | Probation* | 1,813 | | Probation/Restitution* | 211 | | Probation/Determinate Sentencing** | 40 | | TJJD/Determinate Sentencing** | 39 | | TJJD | 117 | | Bound Over to TDC | 14 | | Other | 1,140 | | TOTAL | 8,768 | ^{*}Includes changes of custody # "Every chapter has a new beginning" - unknown - #### DEFERRED PROSECUTION PROGRAM The Deferred Prosecution Program allows the probation department to provide supervision for first time offenders charged with a select category of non-violent offenses. This initiative is designed to divert youth from the formal juvenile justice system while still providing needed services. Upon successful completion of the program, the Harris County District Attorney's office does not file a petition in the case. #### In 2018: - 685 youth were placed on the 90-day Deferred Prosecution Program (DP90). - 31 youth were placed on the 90-day Deferred Prosecution-Under Age 12 Program (DP90-Under Age 12). - 374 youth were placed on the 180-day Deferred Prosecution (DP180). ^{**}Approx. numbers use declared determinate sentencing as court result # Rene Lugo I come from a single-parent, low income home. I was a young, semiliterate, troublesome boy, and not having food for dinner on most nights made me sort of appreciate "doing time" in Juvenile Detention. There, I felt all my immediate needs were met: I was clothed, I was in the cold A/C during the Houston summer heat, I had three meals a day, and I felt safe...mostly. It wasn't until I was placed on probation for the second time that I realized a juvenile facility was not the place for me. I began to have more one-on-one meetings with my probation officer, and I spent more time in programs he recommended. Through programs like boxing, I was able to channel my frustrations and energy. I was allowed to express my creativity via a hip-hop breakdance group, and my need for social interaction was developed through a positive group of people that gave me a sense of belonging. Through these activities I stayed busy, focused, and driven. Slowly, the group of "friends" I used to associate with moved further into the background, and my future started to take shape. My school attendance and grades improved, as did my outlook on life. But later that year, at the age of 16, my girlfriend told me she was three months pregnant. Soon after, I came home from school one day and learned that my mom had moved to another city without telling me goodbye. Homeless and with a child on the way, the next year and half became extremely difficult. I tried to keep going to school, however that fizzled quickly as classmates learned of my situation. The temptation to go back to old "friends" to make ends meet was strong, but I knew that wasn't the way out. I finally found help and was referred to a program where I was provided housing, a military-like structure, and an education. I think about the experience of what I have endured and overcome, the seeds of inspiration planted by my Probation Officer, and the goal to become a man that my daughter (now daughters) would one day be proud of; all of these things drove me to work day-in and day-out. I vowed to remain humble and never lose sight of what and who is important. I earned my Master's degree last year, and have enjoyed a profession in education for over 10 years. In addition, I will see my oldest walk across stage this May to earn her degree in Nursing. I hold various titles these days, and all are possible because I changed my mindset and realized that I could be more. ### **Intake Court Services Division** #### TRIAD PREVENTION PROGRAM The Youth Services Center (YSC) serves as a 24-hour intake center for youth who are referred for status offenses such as runaway, truancy, or Class C Misdemeanors, and those who are in need of crisis intervention. The Harris County Juvenile Probation Department (HCJPD), Harris County Protective Services for Children and Adults (HCPS) and the Harris Center for Mental Health and IDD are partners in the TRIAD Prevention Program. Services include program referrals, follow up and emergency shelter. #### In 2018: - 305 troubled youth were assisted. - 71 non-custody status offense and Class C Misdemeanor referrals were received. #### ALTERNATIVES TO DETENTION: JUVENILE TRACKER PROGRAM - HCJPD contracts with the Harris County Advocate Program (H-CAP) to provide daily supervision for youth pending a court hearing. Initial court dates for youth in the Tracker Program are expedited and occur within 30 days of release. A youth is termed successful if they do not reoffend while on the Tracker Program and appear for their initial court hearing. #### In 2018: 445 youth were released under Tracker supervision and 91% were deemed successful. **PRE-ADJUDICATION TEAM - PAT -** The PAT program provides intensive supervision to juvenile offenders who are released from detention to await their court dates. #### In 2018: 417 cases were referred to the PAT program diverted from detention pending court date. THE KINDER EMERGENCY SHELTER - Kinder Emergency Shelter provides a community-based residential alternative to secure detention for youth whose significant family conflicts prevent an immediate return home. Wraparound services for youth and families are available through TRIAD. ### Health Services Division The mission of the Health Services Division is to meet the emotional, behavioral, and physical health needs of youth in the juvenile justice system, while supporting the agency's commitment toward protecting the public and providing rehabilitation to juvenile offenders. Medical and therapeutic services are provided at Harris County Juvenile Probation Department's residential facilities and in the community. In meeting the medical and behavioral needs of youth, the Health Services Division collaborates and coordinates services with a wide range of community providers, including the University of Texas, Legacy Community Health Clinic, the University of Houston Optometry Clinic, the Harris Health System, and Baylor College of Medicine. #### **MEDICAL** A broad-spectrum of medical services are provided through the University of Texas, by pediatricians as well as
residents, who specialize in child/adolescent care. Patient care is delivered by both registered and licensed vocational nurses along with certified paramedics. The medical department adheres to all standards established by national guidelines and the Center for Disease Control to assure that optimum care is provided. Psychiatric services are also available to residents in coordination with Baylor College of Medicine. #### DISCHARGE COORDINATION SERVICES Upon discharge from the detention center, families are encouraged to benefit from the follow-up services provided to youth who suffer from medical or mental health conditions. A Licensed Vocational Nurse (LVN) is readily available to provide the resident and family with education on the existing community services and assist in connecting the family to these available treatment providers. This service is offered to promote and facilitate an unremitting continuation of care. **In 2018:** the discharge coordinator nurse met with approximately 650 families, made over 142 community referrals, and followed up over 453 times with families to ensure the continuation of medical and or mental health treatment. #### FORENSIC UNIT The Juvenile Forensic Unit is a TRIAD funded program that provides early intervention and addresses the needs of youth involved in multiple county agencies. Clinicians in the Forensic Unit conduct psychological evaluations of youth, who are involved with the Juvenile Probation Department, to help determine their mental health needs and to make recommendations regarding placement and treatment. These reports are provided to the court, the assigned juvenile probation officers, any specialty courts that the youth is involved in, and to any residential placements where the youth will be residing. Some youth also participate in evaluations to help the court answer specific questions regarding competency to stand trial, lack of responsibility, and or to provide information pertaining to waivers of juvenile jurisdiction (certification evaluations). **In 2018:** the Forensic Unit conducted 1198 screenings, 728 full psychological evaluations, and 284 psychiatric evaluations. The Forensic Unit provides a unique training opportunity for many psychology students. The department has a psychology internship program that is accredited by the American Psychological Association (APA) and attracts top doctoral candidates from all over the United States. In addition, the Forensic Unit provides training opportunities to graduate practicum students from area universities and collaborates with the University of Houston to provide additional didactic and research opportunities. Finally, there are several postdoctoral fellowship positions that provide a specialized assessment and/or intervention experience for recent graduates of a psychology doctoral program. # PSYCHOLOGICAL AND SOCIAL SERVICES UNIT - PSS The Psychological and Social Services Unit is located in the Harris County Juvenile Justice Center and is comprised of a team of therapists who provide crisis intervention, stabilization services, and individual and group therapy to detained youth. In addition, the unit runs a practicum for various master level university programs; this year we trained 15 interns. Depending on the university program, the interns spent between six to twelve months with PSS and collaborated in the services offered to our detained youth. This year marked the second year of the Detention Psychiatric Center (DPC), a program under the direction of PSS. The youth on this floor are those with severe mental health issues that impair their ability to function effectively on any other floor in our detention center. This year we were able to secure a full time therapist dedicated to the treatment of the youth Continued ### Health Services Division #### The Psychological and Social Services Unit - Continued in DPC and she has been working with the detention staff to implement a consistent program based on the evidence-based practices of Dialectical and Behavioral Therapy and Acceptance and Commitment Therapy. **In 2018:** 2,498 youth were referred to the Psychological and Social Services Unit for therapeutic services. A team of seven therapists made over 9,086 documented encounters with detention youth through the year. # DETENTION RESIDENTIAL ASSESSMENT UNIT - DRU The DRU provides comprehensive assessments consisting of mental health, education and substance abuse evaluations, as well as discussions with the family and youth. These evaluations and interviews are designed to identify the rehabilitative needs of youth and aid in determining the least restrictive, most beneficial placement and services to increase the youth's chance of success, not only with probation but the youth's future as well. In 2018, 713 youth were processed through the DRU. #### SPECIALTY COURTS Specialty Courts operate within the agency to help address some of the underlying factors that may be impacting a youth's performance. ### 313TH DISTRICT COURT - GANG COURT Gang Recidivism Intervention Program (GRIP) Gang Court's goal is to reduce gang involvement by increasing pro-social factors, redirecting youth to healthier alternatives, and augmenting relationships with the family. Gang Court served 32 youth in 2018. #### 314TH DISTRICT COURT - MENTAL HEALTH COURT Mental Health Court effectively addresses the underlying clinical component of delinquent behavior with youth who have mental health diagnoses. Mental Health Court served 50 youth in 2018. # 315TH DISTRICT COURT - DRUG COURT Sobriety Addiction and Relapse (SOAR) Drug Court's goal is to reduce substance use and related delinquent behavior among participants while increasing pro-social behavior. Drug Court served 34 youth in 2018. #### 315TH DISTRICT COURT CARE COURT Creating Advocacy, Recover, and Empowerment (CARE) Care Court provides a comprehensive strength-based approach to work with youth who are at-risk for, or are victims of human trafficking. CARE Court served 29 youth in 2018. # SEX OFFENDER COMMUNITY PROVIDER PROGRAM The Harris County Juvenile Probation Department provides a continuity of care for youth adjudicated for sex offenses. We offer both inpatient and outpatient services to meet the unique needs of this population. The Seeking Empathy, Empowerment and Knowledge (SEEK) program is a 12 bed residential program housed at Burnett-Bayland Rehabilitation Center for boys. The program provides weekly individual and group therapy as well as family therapy. In addition, sex offender therapists provide individual, family, and group counseling to youth and their families at Community Unit Probation Services (CUPS) offices. Sex offender Risk Assessments are completed as ordered by the courts. #### FIELD SERVICES COUNSELING PROGRAM This program provides mental health and support services to probation youth who report to the Community Unit Probation Services (CUPS) offices. Therapeutic services include: individual counseling, family therapy, and group based services. Groups run throughout the year and topics include dealing with societal and peer pressures, increasing personal accountability, improving emotional regulation skills, and identification of individual strengths. Groups also focus on development of interpersonal skills and emotional self-awareness to fulfill court-ordered anger management treatment. The strengths based and process oriented groups cover numerous mental health issues by exploring personal difficulties as well as successes across developmental, individual, and community domains. **In 2018:** Therapists served 943 youths (and their families) and conducted over 2,084 sessions. #### RESIDENTIAL MENTAL HEALTH SERVICES A team of licensed mental health clinicians are located at each Harris County Juvenile Probation residential facility. The objective of each mental health team is to provide all-inclusive and effective treatment to address the needs of the residents. Youth presenting with significant emotional and/or behavioral symptoms will be assessed by mental health professionals and the appropriate course of treatment will be determined. A wide range of evidenced-based approaches and experiential therapies are employed by the trauma informed residential mental health team to aid the youth in overall stabilization and adjustment. Treatment may include medication management, crisis intervention, individual, group, and family therapy. "The best view comes after the hardest climb" - unknown - ### Health Services Division #### BETA - BEHAVIORAL ENRICHMENT THERAPY AND ACCOUNTABILITY The BETA program is a young offender residential program for youth ages 14 and under. The BETA program utilizes a whole child, trauma-informed intervention approach to address the attachment, mental health, relational, and behavioral needs of the participants. The goals of the BETA program are for youth to decrease antisocial and disruptive behavior, improve their ability to self-regulate their emotional states, increase their ability to identify and effectively express positive and negative emotional states, and improve relationships and parental dynamics. # BOOST - THE BOYS OVERCOMING OBSTACLES FOR SUCCESS AND TRIUMPH The BOOST program is housed at Harris County Youth Village. The objective of this program is to treat boys who have experienced childhood trauma. In general, the length of stay is four to six months. During treatment, the residents attend multiple groups a week and individual and family therapy once a week. During individual and group therapies Dialectical Behavior Therapy (DBT), Trauma-Focused Cognitive Behavioral Therapy (TF-CBT) and Eye Movement Desensitization Reprocessing (EMDR) are utilized to foster personal development and change. Maintaining good behavior and participating in therapy allows the residents to earn incentives and privileges. #### GIFT TREATMENT PROGRAM The GIFT (Girls Inspiring Future Triumphs) program is a residential trauma
program at Youth Village. It is a 24 bed program for girls ages 12-17 that have been involved in human trafficking, or are considered "at-risk" for human trafficking. The program addresses emotional, psychological, and psychiatric issues, while focusing on the trauma history. Issues addressed in therapy include trauma history, emotional dysregulation, at-risk behaviors, appropriate coping skills, relationships, and family problems. The program is approximately six to nine months and provides youth with 14 hours of therapy a week, including individual and family therapy and daily group therapy. The program is a collaboration with Center for Success and it employs five full time therapists who work collaboratively with the Youth Village staff to create a supportive therapeutic community. In 2018: The GIFT program served 70 youth. #### PRIVATE RESIDENTIAL TREATMENT PLACEMENTS Private placement may be considered when youth's needs are greater than the services available at county residential facilities. The placement unit oversees contracted services of several licensed residential facilities in and out of Texas. Regular visits to private residential centers ensures that youth receive the highest standards of care and services. Family reunification is achieved by engaging youth and their families during their placement. Once the youth is returned home, the continuum of care is delivered into the community and until the end of their probation. In 2018: 46 youth were sent to private placement facilities. #### MULTISYSTEMIC THERAPY PROGRAM Multi Systemic Therapy (MST) is a unique, goal-oriented, comprehensive treatment program designed to serve multi-problem youth in their community. MST is effective in helping youth with chronic, violent delinquent behavior and youth with serious emotional problems. All interventions are designed in full collaboration with family members and key figures in each of the child's life (parents or legal guardians, school teachers and principals). Eight MST therapists travel throughout the county providing services in the family's home; therapists are on call 24 hours a day to assist with crisis intervention. In 2018, the MST program provided treatment to 151 families. #### PARENTING WITH LOVE AND LIMITS - PLL Parenting with Love and Limits (PLL), is an evidence-based family education, skill building and therapeutic intervention model. PLL has demonstrated effectiveness in significantly reducing aggressive behaviors, depression, attention deficit disorder and substance use while also reducing recidivism and improving family communication. The program targets specific risk and protective factors related to delinquency and other emotional and behavioral problems. PLL is currently recognized as a Model Program through the Office of Juvenile Justice and Delinquency Prevention. In 2018: The PLL program served 193 clients. #### DUAL STATUS INITIATIVE The Harris County Juvenile Probation Department (HCJPD) and the Department of Family Protective Services (DFPS) work together to improve the services and outcomes for the youth dually involved with HCJPD and DFPS. The vision of the Dual Status Youth Initiative is that all dually-involved youth can thrive in the areas of wellness, education, and transition to adulthood. # James Odom As a kid, I had very little structure in my life. I could go anywhere I wanted for as long as I liked. Sometimes, I stayed gone for days at a time without calling home to check in. I never considered the fact that people were worried about me; I was out of control and just didn't care. Things really got out of hand when I began experimenting with drugs and alcohol. I joined a gang, and was kicked out of the 9th grade three years in a row. When I picked up an offense and was placed on juvenile probation, it was the first time in my life I had rules. I was expected to follow a curfew, go to school every day, and pass random drug screens throughout the month. Naturally, I hated it... but in an effort to avoid going to Juvenile Detention, I followed the rules, did the community service, and attended all my workshops. As an adult, looking back at my childhood and reflecting on the positives that helped me turn things around, probation played a major role in my successes. I needed someone to take charge of my life and redirect me. I needed structure, and someone who cared and would hold me accountable, while encouraging me to try harder and push further. My probation officer filled that role for me, and I will always be appreciative of her investments and influence in my life. ### Residential Services Division The Harris County Juvenile Probation Department (HCJPD) has one pre-adjudication facility and three post-adjudication facilities. The primary focus is to provide a safe and secure environment for the youth we serve. Staff collaborate with multiple agencies which provide programs and services to meet the needs of the youth and their families. #### JUVENILE DETENTION CENTER - JDC The JDC is a 210 bed preadjudication facility, housing youth awaiting court. #### **BURNETT-BAYLAND** REHABILITATION CENTER - BBRC The BBRC is a 100 bed residential treatment facility providing a variety of treatment modalities to address specialized rehabilitative needs. #### HARRIS COUNTY LEADERSHIP ACADEMY - HCLA The HCLA is a co-ed residential facility with 96 bed capacity. HCLA offers various programs to encourage a healthy selfconcept while teaching the importance of respect and personal accountability. #### HARRIS COUNTY YOUTH VILLAGE - HCYV The HCYV is a 128 bed residential facility. Offering GED and Vocational education components for older residents. Youth are eligible to earn home visits, based on behavior, which allow youth the opportunity to transition into the community. ### **Education Services Division** The Educational Services Division provides educational programs for expelled students, delinquent youth placed in a county-operated juvenile institution, and students on probation who desire an alternative to the traditional high school campus. The Juvenile Probation Department is solely responsible for all programs of the Excel Academy Juvenile Justice Alternative Education Program (JJAEP), Excel Academy Charter School, and the Education Transition Center (ETC). #### HCJPD EDUCATION PROGRAM JUVENILE JUSTICE ALTERNATIVE EDUCATION PROGRAM - JJAEP - Students attending the **JJAEP** have been expelled from one of 22 local school districts for criminal activity or serious misconduct in school. The JJAEP assists students in performing at grade level as a result of academic interventions in language arts, mathematics, science, social studies and self- discipline. CHARTER SCHOOL The Excel Academy Charter School, a comprehensive academic program, provides educational services to all juveniles placed in detention and residential facilities by the courts. - The charter school provides a regular school year program as well as a summer school program to enable students to continuously improve their academic skills. The Excel Academy focuses on student progression in the core academic curriculum, STAAR remediation, vocational education and life skills. - As a partner with San Jacinto Community College, the **Vocational Education Program** (VEP) at the Harris County Youth Village provides youth, ages 16 and 17 with the opportunity to earn a GED certificate and attend vocational training in welding or electrical services. - The Education Transition Center (ETC) serves juveniles on probation who desire an alternative to traditional high school. SER Jobs for Progress provides the Eight Million Stories program at the ETC. The program provides youth with GED preparation and testing and various vocational training that leads to certification. Additionally, the ETC offers job-training skills and employment assistance. EDUCATION ADVOCACY The Education Support and Advocacy Services department advocates for improved educational services for probation-involved youth in community settings. The education specialists and supervising attorneys provide tiered advocacy services to probation-involved youth to meet the unique needs of each youth and family, maximize the reach of its services, build capacity for self-advocacy within the community, and ensure zealous attorney representation is available when other efforts are insufficient. # **Trevon Thomas** Being involved with the Juvenile System was a real life awakening experience for me. When I was handcuffed, on my way to Detention, I began crying and feeling like a failure. I was more disappointed with myself for hurting my mother when I saw the tears in her eyes. During my stay at detention, my mother always came to visit; she told me how much she loved me and although I made a mistake, this was not the end of my life. She said, "This is just a detour Trevon, we will get through this together!" JPO Coleman, at Harris County Juvenile Probation, was the first person who truly listened and understood my situation. She cared for me as a "human being" and not a "criminal". She was always respectful and never judged me or my mother. After listening to everything we had gone through with school, Ms. Coleman immediately took action by referring us to Disability Rights Texas (DRTX). I felt my prayers were answered when Ms. Danielle Jackson, Education Specialist, and Mrs. Sarah Beebe, Supervising Attorney, agreed to work with my family while advocating for me in school; they only had one condition, as a form of payment they expected invitations to my graduation. Another person who had a positive impact in my life and never gave up on me since 5th grade was, Ms. Sherrie Fielder, Special Education Teacher and Therapist; She supported me through all the rough times. My mother and I would both agree that this wonderful group of ladies: Tiffany Coleman, Danielle Jackson, Sarah Beebe and Sherri Fielder are the definition of "It Takes a VILLAGE to Raise a Child." Not only
did I graduate from High School, I am now planning to attend Escoffier School of Culinary Arts during summer. This is all because of people who cared and believed in my success. ## Field Services Division The Field Services Division provides supervision and individualized services to Deferred and Adjudicated youth who go through the court system and remain in the home. The supervision period varies according to the instructions of the court. There are nine (9) Community Unit Probation Services (CUPS) offices located throughout Harris County and numerous satellite offices utilized to provide more convenient locations for families. This division has several specialty programs including the Intensive Supervision Program, Female Intervention Program, Sex Offender Program, Mental Health Program and Youth Empowerment Services Supervision Program. The primary focus of this division is help prevent further involvement in the Juvenile Justice System by providing targeted interventions and rehabilitative services. | YOUTH UNDER SPECIALIZED SUPERVISION, 2017 – 2018 | | | | | | | | | | | | | | |--|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----------| | 2017 | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | MTHLY AVG | | Mental Health | 143 | 144 | 133 | 127 | 128 | 127 | 121 | 123 | 121 | 109 | 106 | 99 | 123 | | Sex Offender | 51 | 52 | 52 | 52 | 57 | 61 | 60 | 60 | 62 | 64 | 72 | 74 | 60 | | Aftercare | 169 | 157 | 151 | 152 | 151 | 154 | 148 | 146 | 163 | 160 | 161 | 165 | 156 | | Gang | 114 | 130 | 136 | 133 | 121 | 125 | 122 | 119 | 116 | 117 | 113 | 118 | 122 | | Female Intervention | 48 | 48 | 45 | 48 | 48 | 42 | 43 | 43 | 43 | 39 | 43 | 46 | 45 | | Intensive | 237 | 233 | 236 | 235 | 245 | 247 | 245 | 238 | 240 | 219 | 207 | 203 | 232 | | TOTAL | 762 | 764 | 753 | 747 | 750 | 756 | 739 | 729 | 745 | 708 | 702 | 705 | 738 | | 2018 | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | MTHLY AVG | | Mental Health | 96 | 96 | 101 | 104 | 110 | 115 | 122 | 131 | 132 | 130 | 128 | 127 | 116 | | Sex Offender | 70 | 68 | 74 | 76 | 73 | 75 | 75 | 72 | 68 | 67 | 67 | 67 | 71 | | Aftercare | 176 | 166 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 171 | | Gang | 121 | 123 | 128 | 127 | 125 | 122 | 125 | 126 | 132 | 133 | 135 | 129 | 127 | | Female Intervention | 53 | 50 | 48 | 46 | 42 | 36 | 35 | 35 | 40 | 42 | 57 | 51 | 45 | | Intensive | 190 | 189 | 341 | 317 | 327 | 343 | 358 | 384 | 388 | 347 | 335 | 305 | 319 | | Dual Status | 0 | 0 | 5 | 10 | 16 | 21 | 33 | 44 | 51 | 58 | 58 | 64 | 36 | | TOTAL | 706 | 692 | 697 | 680 | 693 | 712 | 748 | 792 | 811 | 777 | 780 | 743 | 884 | | YOUTH UNDER SUPERVISION, 2017 - 2018 | | | | | | | | | | | | | | |--------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------| | 2017 | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | MTHLY AVG | | Probation | 1,742 | 1,734 | 1,718 | 1,702 | 1,684 | 1,663 | 1,625 | 1,616 | 1,613 | 1,559 | 1,555 | 1,533 | 1,645 | | Deferred Adj | 643 | 661 | 664 | 671 | 674 | 700 | 763 | 802 | 779 | 762 | 756 | 703 | 715 | | Deferred Pros (180) | 134 | 138 | 140 | 169 | 176 | 201 | 218 | 209 | 190 | 171 | 172 | 164 | 174 | | Deferred Pros (90) | 180 | 214 | 263 | 256 | 236 | 200 | 169 | 133 | 90 | 94 | 122 | 155 | 176 | | Deferred Pros (90) -
under age 12 | - | - | - | - | - | - | - | - | - | - | 2 | 5 | 4 | | TOTAL | 2,699 | 2,747 | 2,785 | 2,798 | 2,770 | 2,764 | 2,775 | 2,760 | 2,672 | 2,586 | 2,607 | 2,560 | 2,711 | | 2018 | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | MTHLY AVG | | Probation | 1,524 | 1,483 | 1,466 | 1,426 | 1,431 | 1,425 | 1,448 | 1,554 | 1,617 | 1,612 | 1,614 | 1,606 | 1,400 | | Deferred Adj | 666 | 668 | 711 | 759 | 779 | 857 | 936 | 952 | 978 | 954 | 921 | 806 | 832 | | Deferred Pros (180) | 148 | 137 | 144 | 171 | 213 | 234 | 243 | 236 | 227 | 222 | 203 | 183 | 197 | | Deferred Pros (90) | 177 | 166 | 161 | 184 | 232 | 294 | 282 | 226 | 157 | 117 | 128 | 157 | 190 | | Deferred Pros (90) -
under age 12 | 7 | 9 | 8 | 7 | 7 | 13 | 19 | 17 | 14 | 6 | 4 | 3 | 10 | | TOTAL | 2,522 | 2,463 | 2,490 | 2,547 | 2,662 | 2,823 | 2,928 | 2,985 | 2,993 | 2,911 | 2,870 | 2,755 | 2,629 | ### Field Services Division #### **DEFERRED ADJUDICATION** The courts also offer Deferred Adjudication to youth who are generally non-violent offenders. The program guides the youth through six months of supervision aimed at diverting them from further involvement in the juvenile justice system. Upon successful completion of the Deferred Adjudication contract, the case can be dismissed. **In 2018:** an average of 400 youth were on Deferred Adjudication each month. #### **SERVICE-LEARNING** The Field Services Division utilizes the Service-Learning Model and Community Service Projects to fulfill Community Service Requirements. Service-Learning builds strong character while engaging youth in global and community problem solving. Service-Learning enables youth to apply knowledge and skills learned through research to meaningful service to the community. The projects are youth led and involves real-life experiences and workplace skills, which enhances personal development and growth. ## SERVICE-LEARNING in 2018 Youth participated 463 of service **4,231** Projected value \$106.240.42 Service-Learning projects # 2018 HIGHLIGHTS YOUTH LED SERVICE LEARNING PROJECT - Produced bandanas for dogs awaiting adoption - Created trail mix bags for youth residents at the Kinder Youth Shelter - Made table centerpieces for a senior citizens' event at Autumn Leaves of Cy-Fair - Jump into Recycling Recycling plastic bags and making them into jump ropes - Youth Against Bullying Designed bookmarks and an ABC Coloring Booklet to bridge the gap between younger and older children. The older children colored one-on-one with the younger children. - **The Fluoriders** Importance oral health - Be Smart, Eat Smart Taught the benefits of having a healthy diet and facts about nutrition to youth who attended LinkUp Houston - Don't Be Mean, Keep Texas Clean Built a Texas shape art piece to simulate what littering in Texas looks like - Tree Huggers Deforestation project - Butterfly Pallet Art Recycled soda cans and wood pallets made into pallet art displayed above the butterfly garden at JJAEP - Water Pollution/Water Quality Youth at JJAEP authored and illustrated a children's book bringing awareness to water pollution and water quality - Green Gardeners Designed, painted, and dedicated a new sign for the Tom Brooks Green Garden - The Troubled Mind of a Patriot Addressed mental health issues that may occur amongst those who are veterans by creating a banner, military coasters, and dog tags with patriotic logos and words of encouragement all donated to Wheelchairs for Warriors # "Let today be the start of something new" ### Administrative Areas #### OFFICE OF PUBLIC AFFAIRS - OPA The Office of Public Affairs is the primary point of contact for news media, organizations and the public seeking information about the department. The OPA also oversees legal affairs, including the administering of contracts and grants. OPA staff are involved in the processing and training of agency volunteers, vendors and community partners. #### **BUDGET AND SUPPORT SERVICES DIVISION** The Budget and Support Services division enhances the mission of the department by providing professional services in the areas of budget, fleet management services, fiscal management and supportive services. Budget and fiscal management services manage the agency's general fund, revenues and expenditures. #### MONETARY RESTITUTION IN 2018: - The courts ordered 444 juvenile offenders to pay \$\$345,341.06 to victims. - The department collected \$146,364.43 in financial restitution. - In all, \$491,588.60 was disbursed to victims. #### ADMINISTRATIVE SERVICES DIVISION The Administrative Services Division consists of Human Resources and Technology Systems Development (TSD). The six major areas of the division are: Personnel, Payroll, Computer Networking, Information Systems, Data Management, and Research. These areas work together to support the mission of the department by meeting the agency's staffing and information technology needs while providing direct support for all HCJPD employees. #### TRAINING AND QUALITY ASSURANCE DIVISION - TAQA TAQA is dedicated to promoting excellence in training and program accountability. The division provides new employee orientation, officer certification training, MANDT training and Motivational Interviewing training, among others. The Division also trains new staff on the Positive Achievement Change Tool (PACT), an evidence based assessment tool for determining youths' needs and risks; TAQA is also responsible for providing training and support to PACT users. The division also coordinates on-going advanced training relevant to juvenile justice trends and evidence-based practices. TAQA is responsible for overseeing quality assurance and maintains the departmental policies and procedures manual. Additionally, the division oversees the HCJPD Internship Program and provides mentoring to students throughout their internship experience. All areas of TAQA work together to identify agency needs while providing HCJPD staff with research based information and training. # 2018 Employees of the Year # 2018 Employees of the Month **EDUCATOR** SUPPORT SERVICES Penny Vasek Desirae Gonzales Randy Teal John Munoz BOSS Darren O'Neal Lilia Cisneros STAFF SERVICES MYRTA FARIZA HUMANITARIAN AWARD Birgit "Gypsy" Walker JANUARY Shanese Hunter **FEBRUARY** Roberta Wise Antoine Green **APRIL** Zacharias Zachopoulos Najat Elsayed JULY Matthew Schippers Jordan Ardoin Waynette Rector **OCTOBER** James Jones Caesar Gerrard **DECEMBER** Jacqueline Zalesnik 25 Years SERVICE AWARD Edward
Baldazo Roderick Brown Myrna Rubio Patricia Carter Javier Mendoza **Edward Motes** ### 30 Years SERVICE AWARD Ruben Nweke (Obi) Terri Turner Marilyn Broussard Webb ### HARRIS COUNTY JUVENILE PROBATION DEPARTMENT 1200 Congress, Houston, Texas 77002 Phone: 713.222.4100 www.HCJPD.org